Exploring the Envelope of a Modified 3° Decelerating Approach for Noise Abatement Liling Ren & John-Paul Clarke October 17, 2002 Massachusetts Institute of Technology International Center for Air Transportation #### Introduction #### Noise Is an Issue The impact of aircraft noise in residential communities is a major factor limiting aircraft operations and preventing expansion of airports #### Airframe/Engine Noise Reduction Technology - Great noise reduction achieved over last 30 years - Now in the period of diminishing returns #### Noise Abatement Procedures (NAPs) Noise abatement procedures, such as the 3° decelerating approach (TDDA) procedure, provide an effective means of achieving further reductions in the impact of aircraft noise in communities surrounding airports (Clarke & Hansman, 1997) #### Introduction (continued) #### ATC Obstacle to Implementation of NAPs Humans have difficulty manually separating aircraft that are decelerating at different rates during heavy traffic #### Flight Operation Uncertainties - Simulation results show 9 nm initial separation required to satisfy 2.5 nm separation at threshold for B747-400 trailing B737-300 (Ho & Clarke, 2001) - Equivalent to approximately 1 nm extra projected threshold separation. #### Capacity Reduced by ~50% in Current Implementations - Amsterdam Schiphol - London Heathrow #### **TDDA** #### The TDDA Procedure - Start from 7,000 ft (21.8 nm to threshold) at 220 KIAS - Follow a 3° glide slope with power set to idle - Upon reaching the final approach speed, re-engage power - Minimum flap usage throughout the procedure #### A Typical Conventional ILS Procedure - Level off at 3,000 ft, reduce speed to 180 KIAS - Intercept 3° glide slope #### **TDDA** #### Simulation Results Separation | Aircraft | Final | Initial | |-----------|-------|---------| | B747-B737 | 5 | 9.7 | | B737-B747 | 2.5 | 9.7 | | B737-B737 | 2.5 | 10.1 | | B747-B747 | 4 | 8.1 | - Capacity (B747-B737-B737) - Maximum: 41.73 - TDDA: 24.83 - 40% capacity loss ### Modified 3° Decelerating Approach (MTDDA) #### Motivation - Mitigate flight operation uncertainties - Delay deceleration as late as possible - Keep aircraft clean - Keep engines in idle - Maximize noise abatement benefits - Minimize capacity loss #### Modifications to the Approach - Hold initial airspeed during initial portion of decent - Set power to idle after initial speed - Flap extended 10 KIAS above minimum allowable speed - Re-engage power upon reaching final approach speed #### Simulation Results Separation | Aircraft | Final | Initial | |-----------|-------|---------| | B747-B737 | 5 | 8.4 | | B737-B747 | 2.5 | 4.7 | | B737-B737 | 2.5 | 5.6 | | B747-B747 | 4 | 6.5 | - Maximum: 41.73 - MTDDA: 39.16 Only 6.2% capacity loss ## MIT #### **MTDDA** #### Improvements in Speed Profile - Final approach speed reached at about 2.5 nm to the threshold - Smaller variation #### **Thrust Profile** Still favorable #### **MTDDA** #### Controllability #### **MTDDA Under Wind Conditions** #### Nominal Flap Schedule #### **MTDDA Adjusted for Wind** #### Adjusted Flap Schedule #### MTDDA Adjusted for Wind #### Thrust Profile - 40 knots is the maximum head wind allowing landing to be performed - Thrust required to hold the initial speed is about 20% of the thrust required to maintain the final approach speed #### Summary #### TDDA provides great noise abatement benefits, but - Runway capacity reduced by 40% - Controllability is limited #### MTDDA with its initial speed hold - Provides same noise abatement benefits - Greatly mitigates flight operation uncertainty - Runway capacity only reduced by 6.2% - Provides better controllability - Able to accommodate a large range of wind conditions without sacrificing noise abatement benefits #### MTDDA Simplifies the Separation Assurance - Separation profiles display "closing" characteristics, i.e. the minimum separation will occur at the threshold. - Predicated threshold separation is the main reference #### **Future Work** Optimize Initial Speed and Initial Altitude Develop Cues & Algorithms for the Controller to Determine Initial Separation Different wind conditions; aircraft equipage; curved approach path Develop Cues & Algorithms for Flap Extension Human Factors Related to Advanced Noise Abatement Approach Procedures - The assignment of responsibilities - Communications - Display and automation tools for controllers